CLIMATIC DATA SUPPORT INITIATIVE Dr Rob Allan, Hadley Centre, Met Office Royal Meteorological Society (RMS) History of Meteorology & Physical Oceanography Special Interest Group AGM 16th April 2005 #### PRESENTATION STRUCTURE CLIMATE DATA SUPPORT PROPOSAL • EXAMPLES OF ONGOING HADLEY CENTRE CLIMATE RESEARCH EFFORTS THAT WOULD BENEFIT FROM DATA SUPPORT • INTERNATIONAL CLIMATE DATA INITIATIVES QUESTIONS AND ANSWERS #### **CLIMATE DATA SUPPORT PROPOSAL (1)** - formation of a group of interested people who could provide co-ordinated support to climatic data researchers in the location, retrieval, digitisation, quality control and storage/archiving of historical instrumental meteorological and climatological data variables - look to tap the potential knowledge and expertise of those who may already, for their own reasons and interests, undertake various levels of data archaeology looking to provide the scope and impetus for a co-ordinated approach to such ventures that benefits all #### **CLIMATE DATA SUPPORT PROPOSAL (2)** - a set of climatic data issues and needs could be compiled by the climate research community and provided to this body for assessment - the support body would then liaise with the relevant research group(s) to determine what it could do to aid and support specific data issues and topics which would evolve through time as some items on it were addressed and others added, modified or subtracted - would embrace a range of data needs from quite small and focused efforts on a particular site or region right through to providing support for a major data need #### **CLIMATE DATA SUPPORT PROPOSAL (3)** - data issues would not only include a wide range of material from the Met Office Library and Archives, but extend to say the Public Record Office at Kew, records from private observatories, National Trust houses, monasteries/priories, hospitals, lighthouses, harbours/ports etc it may extend to records at old colonial locations from say British Library holdings, and even to overseas UK consular records - a number of questions need to be addressed as to how this type of group could be set up and run, plus the whole thorny issue of voluntary versus paid work #### **CLIMATE DATA SUPPORT PROPOSAL (4)** - may be possible to combine a core of voluntary with some measure of paid support, such as with any travel, access, copying costs etc or some appropriate recognition of the group's efforts - if successful, a similar concept could be put to the International Commission on History of Meteorology (ICHM) with the potential to extend this initiative to one of truly international scope # EXAMPLES OF ONGOING HADLEY CENTRE CLIMATE RESEARCH EFFORTS THAT WOULD BENEFIT FROM DATA SUPPORT #### **EC-funded** ## European and North Atlantic daily to MULtidecadal climATE variability (EMULATE) Project #### EMULATE Daily Mean Sea Level Pressure (MSLP) Data (1850-2003) Development **EMSLP1 to EMSLP3:** Terrestrial data Coverage #### EC EMULATE Project Terrestrial Daily Pressure Stations 1850-1881 ■ 1881=> ■ EMSLP 1 41 Stations EMSLP 2 82 Stations EMSLP 3 86 Stations #### EMSLP3 - North Atlantic Europe daily MSLP product - Blend of 86 stations + marine obs from 1850-2003 - 5x5 degree resolution - available Nov, 2005 from: www.cru.uea.ac.uk/emulate - see also: Ansell et al 2005 ## UK daily weather reports (from 1861): 3 January, 1868 | IGHT A.M. | | WEAT | HER R | EPORT | 1 | 186% | | | |----------------------|-------|-------|----------|--------|------------|----------|-------|-----------------| | 7i _ day | | | Force. | E | ktreme / | mary | 3rd. | | | Barometer. | Temp. | Wind. | 1 to 12. | Force. | Direction. | Weather. | Rain. | Sea.
1 to 9. | | Tairn 30:48 2 | 27 | SE | 1 | 1 | E | enc 6 | | 1 | | berdeen 30.46 Z | 34 | E | 2 | 2 | SE | 50 | 0'02 | 6 | | eith 30.41 g | 38 | SE | 1 | 2 | E | 25 | | 2- | | rdrossan 30 · 44 S | 34 | E | 2 | 2 | E | 106 | | , | | reencastle 30 · 40 2 | 37 | E | 2 | 1 | SSE | oe | | _ | | alencia 30. 27 2 | 38 | ESE | 3 | 7 | ES E | 00 | | 5 | | ape Clear 30.23 2 | 38 | _ | 3 | 4 | E | c | | 3 | | oche's Point 30-23 f | 35 | E | 5 | 6 | E | 0 | | 4 | | iverpool 30 · 35 9 | 32 | WSW | 1 | 1 | E | 6 | _ | 1 | | olyhead 30.30 2 | 33 | ESE | 1 | 3 | ENE | e | | _ | | enzance 30. 28 9 | 3/ | ENE | . 4 | 5 | NE | oeb | | 3 | | rest 30 · 16 s | 30 | SE | 5 | 5 | E | 25 | | 4 | | Orient 30.08 2 | 24 | MNE | 1 | 2 | NE | 6 | _ | 2 | | ochefort 30.00 2 | 19 | NE | 2 | 3 | NE | 06 | | 2 | Page 12 ## French daily weather reports (from 1858, but only from 1869 in EMULATE: 3 January, 1875 de 8 du marin Dulletin International 300 3. de l'Observatoire de Parix. 3 Danvier 1875 | Stations | Baromet
à vo etannia, O
dela mer | te
Diff Therm | oif | Pent | Elat du ciel | Etai de la mer | Pentrela veille
a' 6 h du soir
a' 9 h p Dueda | en e | l'arri- | |--------------------------------|--|---------------------------------------|--|--------------------------|--|------------------------------------|---|----------------|----------------| | Paris .
Charleville | 764.6 1 | 1.7 10.1 | | 0 1/450 faible
50 mil | Convert
id phue | eg | 50 tr faible | 0.8 | 11 | | Dunkerque
Cap Gris ster | 7647 - | 1.4 8.6 | The same of sa | 0so form | phue | houlouse | S to frible | 0.3 | 10 | | Javalugue Le Harre. Cherbourg | 767 5 1 | 0 7 7. 0
1 5 8. 0
1 3 10. 0 | 4.0 | 50 modera | Brunillard | gonlouse
fonlouse
Pen agitée | SE faible
S moderie
SO D | COLUMN TO THE | 10
40
10 | | Prest Mathieu | 769.1 | 3 4 10.2
3 5 10 0 | 2.2 | So mul | Triadent | Gordonse | SO moderie | | 10 | | Le Groguen Re Greguen | 768.7 2 | 2 3 10.0
2 8 10 0
3 0 5 0 | 5 0
5 c? | 050 id | Convert
Br. magoup
Epaissa trume | a | OSO DO nul | 10 '11 H | 10 10 10 | | Rocheforn
The daix | mi.8 | 0 0 3. 0
24 7. 0
05 5.0 | 20 25 | SO faible | Browilland | Pen nguée | SU faible
SE nul | | 10 10 10 | | 13 onvenue
03 invite | . न् १ १ | 08 0.4 | 4.4 | 0 faible
EsE pamel | Magens | agrice | O faible | 95
94
11 | 10 | | Serpignan
Ceue
Marseille | () | 0 5 5 0 0 0 0 5 2 | 00 | No id | Benu P. nudyenoc | Pen agitée
Welle | No faible | 31
21 | 10 | © Crown copyright ## European daily MSLP charts from Algeria (from 1877): 31 December 1879 | Stations | Barometre | de la mer | Thermo | onietres. | Direction | k force | Eta | 1L | | recueilla
illim | Observations . | |-----------------------|----------------|---|---------------------|----------------------------|----------------------|-------------------------------|------------------|-----------|---|--------------------|--| | lu réseau
Algerien | Observations | Difference
en 84 heures | Observations | Difference
on 84 houres | a
7 hdu matin | le plus fort
des 84 heures | du Ciel | de la mer | er.
24 h | èemis le | ousertaums. | | inours | 772.H | _1.7 | 7.8 | _ 1.2 | E2 | E 2 | Cower! | tr belle | | 4. | | | fan
'énez | " | " | " | . " | * | " " | " | belle | " | By | | | lemeen | 172.8 | -1.2 | 3.5 | -1.4 | SE 44 Calme | NW 3 | Convert | " | 1. | | | | l-Aricha | 170.0 | 2.0 | 2,0 | +1.0 | 35W1 | SSW 3 | magens - | 41 | " | | 11 | | Saida | · ir | P | | | " | | " | " | 1" | - | " | | | 1 | " | -08 | * 15 | SEI | SE 2 | Courert | - 0 | - | " | " | | ap Caxme | 772.1 | -0.9 | 11.0 | +2.0 | Calme | | Couvert | Calme | " | " | " | | Orléansy dle | 772.5 | -1.0 | 1.0 | +1.2 | WSW1 | WSW 3 | Courert | Cathole | 1 | " | gelie Blanche | | S! Cyprien | 1770.1 | - 11.71 | 1 " | 70.0 | 1 | 11 | " | | - | | nonparvenu | | Aumale
Tizi-Ouzou | 772.2 | _ 1.5 | 0.0 | _0.5 | Calme | | Courert | fr fr | 1 " | " | 0 00 0 | | Fort-National. | 774.9 | -1.6 | 3.8 | +4.6 | Calme | | Convert | " | " | " | geles Honege | | Djelfa | 174.1 | -3.0 | _3.8 | + 3.6 | 51 | NW3 | Couvert. | " | " | " | LOTE PAGE 1816 | | Laghorat | 772.7 | - 3.1 | | | | NW 1 | Couvert | " " | 1 | 4 | " | | Bourgie | 471. A | 1.4 | 1 | 1 | 1 | W. 4 | Couvert | belle. | 1. | 1, | Coujoure Curaire | | La Calle | 772.2 | -2.0 | 8.0 | | WSW1+ | | mageure | Calme | 4 | 11 | " | | Onelma | 771.4 | -2.8 | | | | W 3 | Couvert | | " | " | gelei Planche | | Tebessa | 772.5 | | | | | | Convert | 4 | 1" | 1 | Grume - | | Biskra | 771.6 | 1 | | | | | Convert | | | 4 | " | | Tunis | 172.8 | 1 / | | | | WSW-S | Ermagens | e agitée | | | | | Stax | 773.5 | | | | | SW4 | mageria | belle- | " | ,, | " | | Malle | 1" | | | " | 1 ., | | " | ** | 1, | | ** | | | | 1 | | | | and the second second | rs D'EU | ROPE: | 100000000000000000000000000000000000000 | | | | Alger | Ville 1 | | | Direct' | ents
Tet Forces d | Etat
in Ciel d | Etat
i la mer | | Vent | | Etal Elat | | Temperature (m | | | ilentia | 0 | 3 0 | 75 M | | d'Auc | W | . 12 | urreux belle | | des 24 heures Im | | | celly | | - | ef | | rritz | SW | 2 0 | week groose | | Hamidité relative pro | nim. 15°3, 15. | D | unkerque | 2000 | 11 | 4 | , Tou | lon | NW | | Pair Belle | | les 24 heures Im | xim. 127 | L. | e Havre
herbouro | | | luie o | | ourne | MMM | | un gunse | | Evaporation des | 4 hter 1% of | 3 | Mathier | | | | | erine | SW | 2 4 | ungero Calme | | | 311 | | | | V 5. 18 | THE WELL | 20000 | | MME | | want knew-buile | | Silue | dien g | inerale | | | | | 0 | | | | | | | | i i | .20 | · jores | vion | atom | osposetio | ue of | fren | A. 4 | evilé en | | SWIP | a dejor | 1.00 % | ster, | et | 3 DA | jone. | ore nuclar | emmine. | 00 | CIACLE. | | | 100 630 | on N | المناه | 110 | ama s | tate | une. | MONEYER | le Cais | .6 C | -Can | ométrique. | | 100 | i de a | i Pli | MATA | ces | meris | la | bression | ve-se | tier | vi. | rers 772 | | 0. 478 | -3400 | tout | le | rese | w. | Se ci | el est | coured | 2 01 | u true | ométrique,
vers 712
o mageux | | i de le | SCORAR. | 1 x 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | A COL | A UZ.PA | - LOUL | | | | | | | | | | 1 1 | | | 0.0 | V 1975 | eu, et | . 0 | 4 | - 1 | 3 10 10 10 10 10 10 10 10 10 10 10 10 10 | ## Ottoman records (from September 1869 - December 1874): October 1869 #### Réseau Météorologique Ottoman. A 8 HEURES | | - | SMYRN | NE. | | | BEYRO | OUTH. | | I | DIARBÉ | KIR. | | | BAGD | AD. | | | FAC |). | | |--|--|--|--|---|--|---|--|---------|--|--|--|---|--|--|--|---|--|--|------------------|--------------------------------------| | | BAR. | THER | VEN. | | BAR | THER. | VEN. | AC | BAR. | THER. | VEN. A | c | BAR. | THER. | VEN. | AC | BAR. | THER. | VEN. | AC | | 1
2
3
4
5
6
7
8
9 | 62 0
61 0
62 0
60 0
60 0
63 0
60 0
60 0 | $egin{array}{cccccccccccccccccccccccccccccccccccc$ | S.E.
S. S.E.
S.E.
E. S.E. | 0 | 60
60
59
58 | 1 27 4 26 3 4 25 0 26 3 26 3 24 0 28 0 28 0 28 0 24 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | S 0
S 0
O 0
N 0
N 0
S 1
S 0
S 1
S 0
S 0
S 0
S 0
S 0
S 0
S 0
S 0
S 0
S 0 | 26
2 | 65 1
64 0
65 2
65 64 5
61 0
62 9
63 9
64 6 | 17 0
16 9
16 4
16 0
14 3
14 8
15 4 | N.O. 0
O. 0
S.O. 0
S. 3 | | 56 0
56 0
56 0
56 0
55 0
57 0
57 0 | 27 0
27 0
25 0
25 0
24 0 | N.
N.
N.
O.
N.O. | 1 | | | | | | 11
12
13
14
15
16
17
18
20 | 63 6 | 15 0
15 0
15 0
15 0
15 0
15 0
16 0
17 0 | N. N. N. E. D. | 300000000000000000000000000000000000000 | 62
61 | 6 21 5 20 5 21 5 22 5 22 6 22 7 23 6 | N. 0
S.O. 0
S.O. 0
N. 0
N.E. 0
N. 2
N. 4
N. 6
N.E. 0
N. 6
N. 6
N. 6
N. 6
N. 6
N. 6
N. 6
N. 6 | | 66 6
66 2
65 7
65 2
60 0
66 0
66 0 | 12 9
12 4
13 8
10 2
10 0
13 0 | S.E. 1
N.E. 0 | | 58 2
58 0
57 4
58 9
58 0
57 0
57 0
57 0 | 25 0
23 5
21 0
22 0
19 9
22 0
20 0
17 0 | N.E. | 1 | 60 2
61 5
59 0
59 4
52 2
61 2 | 22 6
20 0
20 6 | | 0
5
5 | | 21
22
24
25
26
26
27
28
20
37 | 60 63 63 64 63 64 63 | 0 18 0
0 15 0
0 18 0
0 20 0
15 0
0 15 0
0 15 0
15 0
15 0
15 0
15 | 0 N.
0 E.
0 S.
0 E.
0 E.
0 E.
0 E.
0 E. | 0 | 60
57
58
60
59
60
62
63
63
62 | 9 21
8 24
9 25
5 24
5 25
8 21
23
4 24
8 22 | 0 N. 2
1 N.O. 6
5 N.O. 4
5. 0
0 O. 6
4 O. 9
N. 6
5 N. 6 | 2 | $\begin{array}{c} 67 & 0 \\ 66 & 0 \\ 65 & 4 \\ 68 & 3 \\ 68 & 7 \\ 63 & 4 \\ 67 & 9 \\ 69 & 9 \\ 69 & 0 \\ 67 & 0 \\ 66 & 0 \\ \hline 765 & 7 \\ \end{array}$ | 9 0
9 0
8 0
9 0
10 3
11 8
12 0
11 5
11 7 | N.E. 0
N.O. 1
N.E. 0
O. 0
S. 1
N. 1
N. 1 | | 57 5
57 0
56 3
60 0
61 0
60 0
61 0
61 2
59 5
51 0 | 17 0
20 0
20 0
17 0
20 0
19 0
21 0
19 0 | N.E.
N.E.
S.E.
O.E.
N.E.
S.O. | 1 1 1 1 1 1 0 | 60 8
59 8
60 8
64 0
63 5
62 2
62 0 | 18 9
16 3
19 0
17 0
17 0
15 1 | N.O.
N.
N. | 1
2
2
2
0
0
0
4 | A Kustendjé, le 8, tempête—A Varna, le 8, de 1 h. jusqu'à 5 112 du matin vent très-fort—A Nissa, le 6, pluie; le 7, la nuit vent très-fort; le 21, orage; le 28, la nuit, vent très-fort.—A Gallipoli, les 6 et 7, pluie; le 29, pluie abondante.—A Dardanelles, le 6, à 4 h. du matin faible secousse de tremblement de terre, direction du NE au SE—A Cavalla, le 6. pluie; le 26, le matin, orage, pluie, grêle.—A Salonique, le 5, le soir et le 6. le matin, coup de vent du NE—A Monastir, depuis le 6 jusqu'au 8, neige sur ## US international weather records (1875-1888): 2nd August 1878 #### BULLETIN OF #### INTERNATIONAL METEOROLOGICAL OBSERVATIONS, #### TAKEN SIMULTANEOUSLY ON AUGUST 2, 1878. #### 7:35_A. M. WASHINGTON mean time. 2:12 A. M. HONOLULU mean time. 6:7 A. M. MEXICO mean time. 7:7 A. M. SAN JOSE mean time. 7:25 A. M. TORONTO mean time. 9:2 A. M. PARAMARIBO mean time. 0:6 P. M. LISBON mean time. 0:28 P. M. MADRID mean time. 0:43 P. M. GREENWICH mean time, 0:53 P. M. PARIS mean time. 1:1 P. M. BRUSSELS mean time. 1:4 P. M. UTRECHT mean time. 1:13 P. M. BERNE mean time. 1:26 P. M. CHRISTIANIA mean time. 1:33 P. M. COPENHAGEN mean time. 1:33 P. M. ROME mean time. 1:37 P. M. BERLIN mean time. 1:49 P. M. VIENNA mean time. 1:55 P. M. STOCKHOLM mean time. 1:57 P. M. CAPE OF GOOD HOPE mean time. 2:18 P. M. ATHENS mean time. 2:39 P. M. CONSTANTINOPLE mean time. 2:44 P. M. ST. PETERSBURG mean time. 4:33 P. M. MAURITIUS mean time. 6:36 P. M. CALCUTTA mean time. 8:49 P. M. ZI-KA-WEI mean time. 10:2 P. M. TOKEI, (YEDDO,) mean time. 10:23 P. M. MELBOURNE mean time. #### ALGERIAN SERIES. Furnished by the coöperation of General Teissier, Commandant Supérieur du Génie in Algeria. | | BAROMETER. Corrected | | | ТЕМ | | IVE
ITY. | | WI | ND. | | | C | LOUDS. | | | -FALL | | | | | | |------------------------|----------------------|--------------------------------------|----------|----------------|--------------|-------------|-----------|-------------|-----------|-----------------------|-----------|-------|--------|-----------------|-------------|------------|-----------|---------------------|-------------|--|--| | | m'trul | nstru-
l error Reduced to
tem- | | | | | | THE AIR. | | Direc- | Velocity. | | Force. | Amount. | | Direction. | | SNOW IN
THE PAST | | | | | | pera | | Marile . | | | | 田田 | tion. | | | Fo | Up'er | Low'r | Upper. | Lower. | 24 H | ours. | | diameter 2 | | | | STATIONS. | dente
bine | ers. | | ers. | eit. | le. | | 5.000 | hour. | 31. | | | | | | | īrs. | WEATHER. | OBSERVER. | | | | discourse a management | Inches. | Willimete | Inches. | Millimet | Fahrenheit. | Centigrade | Per cent. | From- | Miles per | Meters per
second. |)—10. | 9—10. | 0170 | From- | From- | Inches, | Willimete | | | | | | ogađor | 1041012 | | 121113 | 1 | | | 1 | California | | | | | | | | | 1 | | | | | | mours | | | 90 80 | 750 9 | 81.5 | 27.5 | 54 | IVW | | | 4 | | 1 | | | 0 | 0 | Very fair | Dr. Ollive. | | | | ciers | | | 29.76 | 755.9
756.4 | 83.5 | 28 6 | 63 | N | | | 4 | | 5 | | annens enem | 0 | 0 | Cloudy | Touriliere. | | | | IIIS | | and the second | 90 91 | 757.8 | 85.3
77.0 | 29.6
25 | 68 | William Co. | | ******* | 1 | | 6 | | | 0 | 0 | Cloudy | Fourrede. | | | | X | War war war | The second second | 90 00 | 760.2 | 87.8 | 31.0 | | ENE | | | 3 | | 7 | | | 0 | 0 | Very cloudy | | | | | da
pessa | | ••••• | 29.96 | 761.0 | 77.0 | 25.0 | | NNW | | | 1 | | 6 | | | 0.039 | 1.0 | Cloudy | Herbin. | | | | [1VIII0 | | | 90 00 | 758.6 | 94.5 | 34.7 | 76 | ESE | | | 1 | | 6 | | | | Inap | Cloudy | Watrin. | | | | | | | | 760.1 | 93.9 | 34.4 | | Calm | | | 9 | | 9 | | | 0.236 | 6.0 | Covered | | | | | A. C | | | 29.85 | 758.2 | 93.2 | 34.0 | | SE | | | 1 | | 4 | | | 0 | 0 | Fair | Chanyaux. | | | | North In the original | | | | | | | | | | | | | | and the same of | | | | | Charletta. | | | NOTE—In the originals the distinction between the amount of upper and lower clouds is apparently not made The weather is published as given. The rain-fall is measured at 7 a. m., local time. The elevation of Saida is 890? meters, or 2,919.9? feet; Tebessa, 1.088? m., or 3,569.4?ft.; Geriville, 1,360? m., or 4,461.7? ft. #### **EMSLP1 to EMSLP3:** **Terrestrial data** **Gaps and Discrepancies** #### **Hudson's Bay Company territory 1821 to 1870** Met Office Greenland Alaska 1802-Fort Chimo Hudson Bay Fort Chipewyan York Factory Pacific Ocean Comberland East Main Factory Edmonton Fort Victori Fort-Ruper Vancouver Fort William Atlantic Ocean Columbia CANADA Meteorological stations Page 18 #### **Hudson's Bay Company journals** © Crown copy Source: http://www.gov.mb.ca/chc/archives/hbca/ #### Moravian missionary meteorological stations #### **Greenland data situation** © Crown copyrigh #### The extent of the Ottoman Empire #### **Break up of the Ottoman Empire** #### **Ottoman Archives** http://www.devletarsivleri.gov.tr/ #### Colonial North Africa (Long records back into the 19th Century) #### **GMSLP2.1f to HadSLP3** ## Monthly Historical Gridded Mean Sea Level Pressure (MSLP) Development ## Hadley Centre's globally-complete historical gridded monthly MSLP data products (GMSLP => - GMSLP2.1f (1871-1994) - HadSLP1 (1871-1998) - HadSLP2 (1850-2003) - HadSLP2r (1850-present) updated in real time - HadSLP3 (1850-present) - HadSLP3r (1850-present) updated in real Soon to be available from www.hadobs.org (contact: tara.ansell@metoffice.gov.uk) © Crown copyright ### HadSLP2: Distribution of terrestrial monthly MSLP stations - Global, monthly product (update of HadSLP1) - Blend of 1502 stations + marine obs from 1850-2003 - 5x5 degree resolution - will be updated in near real time - HadSLP3 will be created by the end of 2005 ## Historical UK Daily and Sub-Daily Digitisation Project ## MSLP, Precipitation and Surface Temperature (Lisa Alexander) ### DEFRA funded (£200,000) UK daily and sub-daily data digitisation: Spatial distribution Precipitation 18508 pages/sheets 18 stations ~ 30 million characters (large overhead) All stations ~ 55 million characters © Crown copyright 826 years ~ 200,000 characters 534 years ~ 1.5 million characters Source: Lisa Alexander #### **Example Data Format: Daily Weather Report** | r wk | o 4. | RITIS | STI | | | | | | | | | | | T | H | E | DA | AIL | YV | VE | ATE | IER | F | EP | |----------|--|-----------|---------------------------------------|--------------------------------------|----------------------------------|-----------------------------------|---------|---------------------------|----------------------------|----------------------|----------------------|----------|-------|---------|-------|---------------------------------|--------------|-----------------------------|------------------------------|---------------------|---|---------|-------------------------|--------------------------------------| | | | CTI | | | | | 0 | FI | HI | | M | ET | CE | 0 | RO | DI | 00 | FIC | AL | OF | FIC | CE. | AI | R | | | | | (| DBSE | RV | ATI | ON | S at | r h | | | | | | | obe | | | 1 | | SER | | | | | | | | et is | i .: | = . | Win | ad. | - 43 | | - i | 1 | 1 | | | | Toud. | | | 1 | | Win | 8. | | | | DISTRICT | STATIO | vs. | Height abov | Marom Marom | Change 3 hours | (8) Direc. | 0—12 | | luel
°F. | 2) % Humi | A Dew Po | Visibili | Low. | Med | High | Low
0-10 | Tota
0-10 | | mb. | Change
8 hours | Direc. | 6-12 | Weather | Tour Je | | 1 | London () | Kew) | 18 | # | 40 | (3) | (4) | (5) | 55 | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | +(4 | (18) | (19) | (20) | (21) (2 | | | Croydon S. Farnbo Boacombo Thorney Lympne Manston | Down | 290
226
417
10
283
154 | 14.6
14.1
14.0
13.2
14.8 | -2
+2
+0
+4
-2
-2 | 5
55E
5'E
5'W
5E
5 | 2 2 2 1 | roro
e/d
Zo
roro | 57
55
52
58
57 | 92
92
97
97 | 55
52
57
57 | 0 0 7 0 | 56666 | 2 7 2 2 | | 4-6
2-3
2-3
4-6
7-8 | 10 | 3000
2500
300
2500 | 16.2
15.8
15.6
15.9 | +12 +16 +14 +18 +14 | 55W
55E
55W | 0 | zo
b-bc
fg
fgr | 53 5
53 5
53 5
54 5
54 5 | | 2 | Shoebury
Felixstow
Gorleston
Mildenha | е | 11
12
5
15 | 14.9 | +2 -2 -2 | 55E
55W
5E'E | 222 | Zo
C | 57
59
59 | 92 | 57
57
53 | 60 | 5 5 5 | 7 | - | 2-3 | 3+ | 1500 | 14.7 | +10
+6
+4 | พรพ
รผ่พ
พรพ | | 0,5000 | 55 5
54 9
55 9
55 9 | | | Cranwell | | 203 | 14.2 | +2 | SSE | 2 | 20 | 50 | | 50 | | 5 | 2 | _ | 4-6 | 10 | | 14.1 | +8
+G | SW'S | 3 | Zo Zo | 55 3 | | 3 4 | Birmingh
Upper He
Ross-on-V | Vye | 535
408
223 | 13-6 | +2 | -201
 | 0 | 20 | 51 | 32 | 49 | 6 | - | 1 | - | 0 | 10 | - | 14.8
15.1 | +10 | 55 W
5 | 2 1 | Z p | 48 9
50 9 | | 5 | Hartland
Bristol | Point | 209 | 11-6 | +6 | SSW | 3 | 6-ba | | 92 | 51 | 8 | 5 | 4 | - | 3 | 2-3 | 2500 | 14-8 | +20 | 55W | 3 < | :-bc | 54 9 | | | Portland
Plymouth
The Lizar
Seilly (St.
Guernsey | d | 32
82
240 | 12-7 | +6+6 | 5
5
55 W
5 W '5 | 4032 | 20
b-ba | 53 | 92 | 51
57
52
51 | 6 | 55285 | 7 - 4 | 01011 | 7r
7r
2-3
2-3 | | 2500
3000
2500 | 15.2 | +20
+22
+16 | 55W | 0 1 | fg
be
be | 49 8
59 8
46 9
53 8
52 8 | | 6 7 8 | Pembroke
Holyhead
Chester(Se | (Valley) | 142
32
16
235 | 08.7 | | 5W
5
E5E | 643 | bc
roro | 56
56
53 | 85
92
85 | 52
53
49 | 7 | 3 | 6 - 7 | | | 4-G
7-8 | 3000
1500
2500 | 13.4 | +20
+22
+2 | 5W 5
5W 5 | S | -be
e
:-be | 56 7 54 9 | | _ | Spurn He
Catteriek
Tynemou | ad | 29
175
108 | 12.1 | +2
0
-2 | SE
SE
S | 3 3 | c Zo | 55 | 35
32
37 | 48
52
50 | 7 7 5 | 4 5 | 3 | | 2-3
2-3
9+ | 3+ | 2500 | | +6 | SSW | 3 | bc
Z | 51 5 | | 11 | St. Abbs | | 280 | 12.3 | -4 | 5 | 4 | c-bc | | | 50 | | 5 | - | - | 7-8 | 7-2 | | | -2 | 520 | 3 - | bof
bop | 50 9 | | 2 | Leuchars
Renfrew (A)
Eskdalem | bbots I.) | 36
19
794 | 09.4 | +2
-2
-6 | SE
SSE
E'S | 3 | 20
c-b | 50
52
2 51 | 85 | 48
48
47 | 767 | 5 | 4 4 7 | 8 2 | | 2-3 | - | 08.4
08.4
08.4 | -2
+8 | 55E
5 | 2 | o m | 48 9
51 8
52 9
50 9 | | 34 | Point of A | yre | 30 | 07.7 | 0 | SW'S | 5 | e-be | 54 | 57 | 52 | =7 | 6 | 2 | - | 7-8 | | | 10-4 | +20 | w's | 3 | c | 52 9 | | 3B | Sternowa
Dalwhinn
Aberdeen | e | 80
1176
79 | 03.0 | | SSE | 4 6 | c-bo | 55 | 85 | 49 | 8 | 85 | 3 | | -0. | 7-8 | 2500 | 07-2 | +6 | 55W
55W | 3 | | 53 9
54 8
48 8 | | 6 | Wiek
Sumburg | | 114 | 08.3 | +6 | SW | 4 5 | be lo | 51 | 85 | 47 | ファ | 5 5 | 3 | - | 7-8
4-6 | 4-6 | 3000 | 07.8 | +2 | S'W
SS€
S'E | 4 5 | 20 | 52 3
51 3
52 3 | | | Blacksod
Malin Hei | | 18 | 06.2 | | WN | 3 | c-bc | 53 | 92 | 51 | 8 | 5 | 5 | - | 2-3 | 97-8 | 2500 | 07-2 | | SW | 3 4 | G-10C | 54 8 | | | Aldergrov | е | 268 | | +6 | 5E | 2 | c-be | | | 49 | 8 | 8 | 6 | - | 2-3 | | 3000 | | | w'5
5W | | | 54 8 | | 10 | Birr Castle
Valentia (
Roches Po | bay. | 173
30
22 | | +14 | w
w's | 3 | c/pr
bc | 51 | 92 | | 3 | 55 | - | - 5 | | 9+ | 1500
2500 | 12.6 | 4193 | SSW
S'E | 8 | c . | 47 85
48 93
49 9 | | | | | | | | | Abri | dged ob | servat | tions | of a | eddia | ions | i ste | | | | AVIATI | | | HER C | | | 400 | | | Sh. G.M.T.3 | | | | | WNC | 011 | WVhN | IST OC | 0000 | C | 07h | G.N | A.T. | 121 | | | | | | 18h. G.M | | | 01h. G.1 | | 9 5 | 2 61627 | 12.328 | 60 8 | 5865 | 8 000 | 068 | 06 | 02690 | 1536 | 4 5 | - 0 | 8184 | 2 - | 484 | 14 | 338
334 | | 2754 | | 86 | 81944 | | - | - | | 03 | | | 57 | 0295 | 3 12 | 126 : | | 0284-5 | | | | 284 | | 1642 | | 340 | | 02856 | | 23 | 01863 | 10153 | - 53 | 0278 | | 0 5 | | 07368 | 67 | 2285 | 4 127 | 266 : | | 05667 | | 5 | 3 | 018 | 62 | 162 | 13 | 136
386 | 70 | 10754 | الحملط | 57 | 02844 | 1422 | 8 51 | 0275 | | 1 01 | | 0002 | | 01863 | 1 | | g - : | 25856 | 20. 2 | 6 8 | | 373 | | 1815 | | 368 | 23 6 | 25653 | 5326 | 21 | 05662 | 1332 | | 0849 | | 15 0 | | 12168 | _ | | | | _ | 05664 | | | | 566 | | 1631 | | 368 | 2- 6 | 2655 | 4865 | 20 | 02853 | 19426 | 53 | 0176 | | 10 S | 2 0565 | 0002 | 3 46 | 1766 | 4 07 | | | 05666 | | | - 0 | 286 | 2 | 1811 | - 11 | 390 5 | | 5545 | | 57 | 05561 | 12325 | 4 | 6145 | | 9 1 | | 12222 | 4 | | | - | | 25846 | | | | 584 | - | 2139 | | 882 8 | - | 2764 | 12326 | 22 | 02862 | | A | 0269 | | 8 2 | 7 02755 | 12325 | 53 | 0562 | | 416 | | 01790 | | - | | 056 | | 203 | H | 438 & | 80 2 | 2854
2564
2555 | | 87
17
23 | 02853 | 1421 | 52 | 6264 | | 75 8 | 6 817.46 | 08387 | 5- | | | | 53 6 | 2755 | 16128 | 5. | 4 0 | 0(82 | 4 | 243 | | III | | | | | | | | | | 01 2 | | 16424 | 59 | 0566 | 14 | 313 5 | 7 6 | 2654 | 14-4-68 | 80 | 0 2 | 1565 | 9- 6 | 836 | 25 | h. N | | Index N | umber o | f Static | on See I
er See I
low cloud
See Intr
in cloud | nder Cl | mert. 133 | Introdit | ## Historical Global Sea-Ice Initiative (Nick Rayner) ## Hadley Centre Global Sea Ice and Sea Surface Temperature (HadlSST) Data Set - Global sea ice and SST fields for 1870 onwards - We have various sources of sea ice in the Arctic enabling us to make credible analyses of sea ice variations here back to the late C19th - However, no monthly varying sea ice data for the Antarctic are included in HadISST1 prior to 1973 and there is little likelihood of this without significant data archaeology and digitisation © Crown copyright Page 33 ## Sea ice data availability: mid C19th - 1900 No data Possible future data source © Crown copyright Page 34 #### Sea ice data availability: 1901-1950 No data Data used in HadISST1 Possible future data source © Crown copyright Page 35 Available to next generation SST/sea-ice data sets #### Sea ice data availability: 1951-1970 No data © Crown copyright Page 36 ### Sea ice data availability: 1971-present No data © Crown copyright Page 37 # Extending Long Historical Data Series # MSLP Station Records and Indices ### Long climate Indices (e.g. Southern Oscillation [SOI] #### antic Oscillation ## Long station MSLP records (e.g. Madras, Tahiti and Singapore) ### Climatological Database for the World's Oceans 1750-1850 ### An European Union funded project (2001-2003) The CLIWOC release 1.5 is currently available from CD. Copies can be freely obtained upon request at rgarciah@fis.ucm.es © Crown copyright Page 42 ### Positions of all ship observations in the CLIWOC database: 1750-1854 Source: http://www.knmi.nl/cliwoc/ ## UK marine data digitisation initiative: Ship logbooks The National Climate Data Center (NCDC) in the US can (more or less) guarantee \$300,000 for digitising logbook data. But the UK partners need to provide the logbook images from which this can be done: there's no question of shipping the originals to the US, and their funds can't be spent over here, save for \$75,000 earmarked for a specialist team leader knowledgeable in archive management etc. A proposal has been put to DEFRA to seek funding for the imaging of the UK logbooks for this initiative. Images would then be sent to NCDC in the US for digitising. Dennis Wheeler, Philip Brohan & Simon Tett ### UK logbook availability by decades from 1680 to 1945 (5% digitised up to 1830) Source: Dennis Wheeler ## Distribution of data points from UK logbooks used in CLIWOC #### UK coverage: 10% exhaustion (of daily obs) © Crown copyright ## Extending the 20th Century Climate record: Upper Air Data Source: Bronnimann, S., Compo, G. P., Sardeshmukh, P. D., Jenne, R., Sterin, A., 2005: New approaches for extending the 20th century climate record. *Eos*, 1(67), **2-7.** © Crown copyright Page 47 #### **CDMP** # Climate Database Modernization Program of the National Climatic Data Center (NCDC) The CDMP is a partnership between NCDC and private industry to image and key paper and microfilm records and to make them available on the Web to members of the climatological research community. Currently there are nearly 42 million images available through contractor developed software. NCDC also provides funding under CDMP for other NOAA agencies with a need to place Source: http://www.ncdc.fioda.gov/oa/climate/cdmp/cdmp.html © Crown copyright Page 48 ## International Commission on History of ICHM Meteorology (ICHM) The ICHM has 223 members from 43 nations (world map of member nations) Source: http://www.colby.edu/ichm/ ### **QUESTIONS AND ANSWERS**